Extended Watson integrals for the cubic lattices (elliptic integral/trigonometric polynomial) M. L. GLASSER* AND I. J. ZUCKER† * Quantum Theory Group, Department of Applied Mathematics, University of Waterloo, Waterloo, Ontario, Canada; and † Department of Physics, University of Surrey, Guildford, United Kingdom Communicated by Mark Kac, February 7, 1977 ABSTRACT The known exact expressions for extended Watson integrals relating to various cubic and modified cubic lattices are summarized. A new closed form expression for Watson's result on the simple cubic lattice is given in terms of gamma functions. Nearly 40 years ago, G. N. Watson (1) evaluated the three triple integrals $$I_1(z) = \frac{1}{\pi^3} \int \int_0^{\pi} \int \frac{dudvdw}{z - \cos u \cos v \cos w}, \quad z = 1$$ $$I_2(z) = \frac{1}{\pi^3} \int \int_0^{\pi} \int$$ $$\times \frac{dudvdw}{z - \cos u \cos v - \cos v \cos w - \cos w \cos u}, \quad z = 3 \quad [1]$$ $$I_3(z) = \frac{1}{\pi^3} \int \int_0^{\pi} \int \frac{dudvdw}{z - \cos u - \cos v - \cos w}, \quad z = 3$$ which had been passed on to him via Kramers, Fowler, and Hardy. These integrals arise in the study of various physical phenomena relating to transport on body centered, face centered, and simple cubic lattices, respectively. Since that time, these integrals have been studied extensively for arbitrary values of z. The first purpose of this note is to present, in one place, analytic expressions for these integrals and related ones, in terms of the complete elliptic integral of the first kind. Watson was able to express I_1 (1) and I_2 (3) in terms of the gamma function of simple rational arguments, but such an expression has been missing for I_3 (3); the second purpose of this note is to supply one. This work grew out of the authors' independent investigations of when the complete elliptic integral of the first kind is reducible to the gamma function, which will be presented elsewhere. The basic results are: $$I_1(z) = (4/2\pi^2)K^2(k)$$ [2] in which $$k = 2^{-1/2}[1 - (1 - z^2)^{1/2}]^{1/2}, \quad z \ge 1$$ [2a] which is due to Maradudin et al. (2); $$I_2(z) = (4/\pi^2)(z+1)^{-1}K(k_+)K(k_-)$$ [3] in which $$\begin{split} k_{\pm}{}^2 &= (z+1)^{-2} \left[\frac{1}{16} \{ (z+1)^{1/2} - (z-3)^{1/2} \}^4 \right. \\ & \left. + \{ (z+1)^{1/2} \pm z^{1/2} \} \right], \quad z \geq 3 \quad [\textbf{3a}] \end{split}$$ derived by Iwata (3); and $$I_{3}(z) = (8/\pi^{2}z) \left\{ \frac{(\xi+1)(\xi+4)}{\xi^{2}+8\xi+8+4(2+\xi)(\xi+1)^{1/2}} \right\}^{1/2} \times K(k_{+})K(k_{-}) \quad [4]$$ in which $$k_{\pm}^{2} = \frac{\xi[(\xi+1)^{1/2} \pm (\xi+4)^{1/2}] - 2[1 - (\xi+1)^{1/2}]}{\xi[(\xi+1)^{1/2} \pm (\xi+4)^{1/2}] + 2[1 + (\xi+1)^{1/2}]}$$ [4a] and $$\xi = \frac{z^2 + 3 - [(z^2 - 9)(z^2 - 1)]^{1/2}}{z^2 - 3 + [(z^2 - 9)(z^2 - 1)]^{1/2}}, \quad z \ge 3$$ [4b] first derived by Joyce $(4)^{\ddagger}$. The indicated ranges for z are easily extended by analytic continuation. From Eq. 2-Eq. 4b we easily obtain Watson's results $$I_{1}(1) = \frac{4}{\pi^{2}} K^{2}(2^{-1/2})$$ $$I_{2}(3) = \frac{1}{\pi^{2}} K\left(\frac{\sqrt{2 + \sqrt{3}}}{2}\right) K\left(\frac{\sqrt{2 - \sqrt{3}}}{2}\right)$$ [5] $$I_{3}(3) = (8/3\pi^{2}) \left[10(17 - 12\sqrt{2})\right]^{1/2} K[(2 - \sqrt{3}) \times (\sqrt{3} + \sqrt{2})] K[(2 - \sqrt{3})(\sqrt{3} - \sqrt{2})].$$ For completeness we list three related formulas pertaining to modified cubic lattices: $$\frac{1}{\pi^3} \int \int_0^{\pi} \int \frac{du dv dw}{(2 + \alpha^2) - \cos u - \cos v - \alpha^2 \cos w} = (4/\alpha \pi^2)[(\gamma + 1)^{1/2} - (\gamma - 1)^{1/2}] \times K(k_+)K(k_-) \quad [6]$$ in which $$k_{\pm} = \frac{1}{2} \left[(\gamma - 1)^{1/2} \pm (\gamma - 3)^{1/2} \right]$$ $$\times \left[(\gamma + 1)^{1/2} - (\gamma - 1)^{1/2} \right]$$ [6a] and $$\gamma = (4\alpha^{-2} + 3) \tag{6b}$$ given by Montroll (cf. ref. 2); $$\frac{1}{\pi^{3}} \int \int_{0}^{\pi} \int \frac{dudvdw}{(2 + \alpha^{2}) - z(\cos u \cos v + \cos v \cos w + \alpha^{2} \cos w \cos u)} \\ = (4/\pi^{2}) \frac{(2 + \alpha^{2})^{2}}{(2 + \alpha^{2} + \alpha^{2}z)} K(k_{+}) K(k_{-}) \quad [7]$$ in which $$k_{\pm}^{2} = \frac{1}{2} \pm \frac{2z\alpha(2+\alpha^{2})^{1/2}(\alpha^{4}+2\alpha^{2}+z)^{1/2}}{(2+\alpha^{2}+\alpha^{2}z)^{2}}$$ [7a] $$-\frac{1}{2} \frac{(2+\alpha^{2})^{1/2}(2+\alpha^{2}-\alpha^{2}z)[(2+\alpha^{2})+(2-\alpha^{2})z]^{1/2}}{(2+\alpha^{2}+\alpha^{2}z)^{2}} \times (1-z)^{1/2}$$ [7b] [‡] This derivation, which led to an expression equivalent to Eq. 4, used Heun functions. The result given in Eq. 4 was subsequently obtained by Glasser using Lauricella functions (see ref. 11). due to Joyce (5); and $$\frac{1}{\pi^{3}} \int \int_{0}^{\pi} \int \frac{du dv dw}{z - [\cos u \cos v \cos w + (\cos u \cos v + \cos v \cos w + \cos w \cos u) + (\cos u + \cos v + \cos w)]} = \frac{32}{\pi^{2}(z+1)} K^{2}(k) \quad [8a]$$ in which $$k^{2} = \frac{1}{2} \left[1 - \left(\frac{z - 1}{z + 1} \right)^{1/2} \right]$$ [8b] due to Glasser (6). The problem of when $$K(k) = \int_0^{\pi/2} \frac{d\phi}{\sqrt{1 - k^2 \sin^2 \phi}}$$ can be expressed in terms of gamma functions of rational arguments apparently goes back to Abel (7). Our investigations, which extend results of Selberg and Chowla (8), Weil (9), and Kummer (10), indicate this should be possible when $r = (K'/K)^2$, in which $K' = K[(1 - k^2)^{1/2}]$, is rational. The three cases in Eq. 5 correspond to r = 1, 3, and 6, respectively, for which values we obtain $$\begin{split} I_1(1) &= \Gamma^4(1/4)/4\pi^3 \\ I_2(3) &= 2^{-14/3} \left(3/\pi^4\right) \Gamma^6(1/3) \\ I_3(3) &= (4\sqrt{6}/\pi^2) \Gamma(1/24) \Gamma(5/24) \Gamma(7/24) \Gamma(11/24) \end{split}$$ We wish to conclude with the following conjecture: let ϕ denote any ternary trigonometric polynomial in u, v, w. Then, $$\frac{1}{\pi^3} \int \int_0^{\pi} \int \frac{dudvdw}{z-\phi} = AK(k_1)K(k_2)$$ in which A, k_1 , k_2 are algebraic functions of z. This has been verified explicitly (11) in more than 20 cases besides those summarized here. $\mbox{M.L.G.}$ thanks the National Research Council of Canada for financial support. The costs of publication of this article were defrayed in part by the payment of page charges from funds made available to support the research which is the subject of the article. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. §1734 solely to indicate this fact. - 1. Watson, G. N. (1939) Q. J. Math. (Oxford) 10, 266-276. - Maradudin, A. A., Montroll, E. W., Weiss, C. H., Herman, R. & Miles, W. H. (1960) Academie Royale de Belgique, Classe des Sciences, Memoires in 4° 2° Serie, Tom XIV—Fas. 7 et dernier, pp. 5-15. - 3. Iwata, G. (1969) Natural Science Report (Ochanomizu Univ.), Vol. 20, no. 2, pp. 13–18. - 4. Joyce, G. S. (1972) J. Phys. A: Gen. Phys. 5, L65-L68. - 5. Joyce, G. S. (1971) J. Phys. C 4, L53-L56. - 6. Glasser, M. L. (1972) J. Math. Phys. 13, 1145-1146. - 7. Abel, H. (1836) Journal für Math. III, 184-198. - Selberg, A. & Chowla, S. (1949) Proc. Natl. Acad. Sci. USA 35, 371-374 - 9. Weil, A. (1976) Elliptic Functions according to Eisenstein and Kronecker (Springer, Berlin), chap. IX. - 10. Kummer, E. E. (1836) Crelle's Journal 15, 127-172. - Glasser, M. L. (1976) J. Res. Nat. Bur. Stand. Sect. B 80, 313– 323.